2013 Medicaid Highlights HP Enterprise Services # MEDICAID # HP Enterprise Services (HPES) HPES is the Fiscal Agent for the Fee For Service (FFS) portion of the Nevada Medicaid Program - Claims Processing - Provider Call Center - Prior Authorizations - Provider Enrollment - Third Party Liability (TPL) - Pharmacy - Provider Services (Provider Services Field Reps/Training) - Electronic Data Interchange HPES follows the Policies and Guidelines of the Nevada Medicaid Program #### **Total Enrolled Providers** Nevada Medicaid has 22,192 enrolled providers, as of 10/01/2013. This includes: In State providers, Out of State providers, Fee For Service. #### **Total Claims Paid** Find quarterly claims payment information in the Nevada Medicaid and Nevada Check Up Quarterly Newsletter, located at www.medicaid.nv.gov, on the homepage or from the "Providers" tab, select "Announcements/Newsletters." - January 2013 through October 11, 2013, total claims payment made: - > \$1,438,605,424.32 #### **New Claim Forms** New Professional and Dental claim forms are being released. Be sure to visit www.medicaid.nv.gov to check for Web Announcements concerning the new claim forms. #### Web Portal Enhancements - Provider Web Portal Upgrade Completed (Web Announcement 613) - Enhancement to Online Prior Authorization Search Using Service Date (Web Announcement 566) - Enhancements to Online Prior Authorization Search Options (Web Announcement 556) The HPES training team has heard from many providers that having dedicated representatives to assist you one-on-one with your Nevada Medicaid issues would decrease the amount of time you spend on research and improve the overall experience. As a result, HPES is pleased to inform you about the Provider Services Field Representative Team. # 2013 Provider Training - 935 providers registered for 45 provider workshops and we provided more than 1000 hours of training year to date. - Workshops were held onsite in Reno, in Las Vegas at the Grant Sawyer Building and using our virtual rooms. - Topics included: New Provider Training; Prior Authorization Submission; Claim forms; and Allscripts-Payerpath # November/December Provider Training | Virtual Room (Access details will be returned to you in an email 3 days prior to the session) | | | |---|---------------------|--| | Date | Time | Topic | | November 6 | 10:00 to 11:30 a.m. | Introduction to Becoming a Nevada Medicaid Provider and Using the Medicaid Services Manual | | November 12 | 1:00 to 2:30 p.m. | New Provider Training | | November 21 | 9:00 to 10:30 a.m. | Claims Appeals and Special Batching | | December 10 | 1:00 to 2:00 p.m. | ICD-10 Overview | | December 12 | 10:00 to 11:00 a.m. | ICD-10 Overview | Please review the dates, times and topics and register by using the 2013 Provider Training Registration Form (FA-41). For questions, contact the HPES Training Department at NevadaProviderTraining@hp.com or (877) 638-3472, option 2, then option 0, then option 4. These representatives are available to you assist you with a wide variety of areas and topics including: - Claim inquiries - Submitting a claim for special handling - Submitting a claim appeal - Correct completion of claim forms - Submitting claims electronically via Allscripts-Payerpath - Provider enrollment and re-enrollment #### Training on self-service tools: - Use of the automated Audio Response System (ARS) - Navigation of the Provider Web Portal (PWP) - Use of the Electronic Verification System (EVS) for Eligibility and Prior Authorization submission Representatives are not able to assist with coding claims or clinical information. #### Contact Us Providers may contact their assigned field representative by telephone or email (NevadaProviderTraining@hp.com) with inquiries. - On-site visits at your Nevada professional place of business, and virtual room sessions can also be scheduled by contacting your field representative. - Requests for on-site visits must be made at least two weeks in advance. - Please allow a minimum of 48 hours for telephone calls and emails to be returned. - In addition, the Customer Service Center and scheduled training courses remain available to you and your staff members. #### Provider Services Manager - Jennifer Shaffer - ➤Office: (775) 335-8585 Cell: (775) 313-2811 #### Northern Nevada Kim Teixeira ➤ Cell: (775) 323-9667 Shanna Lira ➤ Cell: (775) 343-9929 Nedra Daugherty ➤ Cell: (775) 233-1226 #### **Provider Services Manager** - Jennifer Shaffer - ➤Office: (775) 335-8585 Cell: (775) 313-2811 #### Southern Nevada - Tiffany Hart - ➤Cell: (702) 266-6923 - Jassamine Haughton - ➤Cell: (702) 274-6616 - Hasani Jackson-Carroll - ➤Cell: (702) 239-4933 # Questions? # Thank you for your attention